UNCLASSIFIED Registration No. 28822 # Fixed Heel Point (FHP) Accommodation Model Verification & Validation (V&V) Plan - Rev A Gale L. Zielinski and Frank J. Huston II **US Army TARDEC, Warren, MI** **UNCLASSIFIED: Distribution Statement A Approved for Public Release** 23 January 2017 U.S. Army Tank Automotive Research, Development, and Engineering Center Detroit Arsenal Warren, Michigan 48397-5000 #### REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | comply with a collection of information if it do | es not display a currently valid OMB control number. PLEASE DO NOT RETURN YC | OUR FORM TO THE ABOVE ADDRESS. | |--|---|-----------------------------------| | 1. REPORT DATE 03/07.2014 | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | 23-January-2017 | V&V Plan | January 2014 – January 2017 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | N/A | | Fixed Heel Point (FHP) Accommodat | tion Model Verification & Validation (V&V) Plan – Rev A | 5b. GRANT NUMBER | | | | N/A | | | | 5c. PROGRAM ELEMENT NUMBER | | | | N/A | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | N/A | | | | 5e. TASK NUMBER | | Gale L. Zielinski and Fran | nk J. Huston II | N/A | | | | 5f. WORK UNIT NUMBER | | | | N/A | | 7. PERFORMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT | | | | NUMBER | | RDECOM-TARDEC-ACT | | | | Attn: RDTA-SIE-EA-ADCON-TIC | | N/A | | MS 207 | | 1.4.1 | | 6501 E. 11 Mile Road, Warren, MI 48 | 3397-5000 | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | N/A | | N/A | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | NUMBER(S) N/A | | | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT UNCLASSIFIED: Distribution Statement A. Approved for Public Release, Unlimited Distribution #### 13. SUPPLEMENTARY NOTES N/A #### 14. ABSTRACT Military ground vehicles are currently designed using requirements from MIL-STD-1472G, the Department of Defense Design Criteria Standard Human Engineering. The MIL-STD, however, is difficult for designers to apply properly because it is often open to interpretation. Easy to use Computer-Aided Design (CAD) tools, such as accommodation models, are needed by the ground vehicle community, to address this issue (Zielinski, Huston II, Kozycki, Kouba, & Wodzinski, 2015). The first in a series of accommodation models being created is the fixed heel point (FHP) accommodation model. The V&V is intended to build confidence in the FHP accommodation model for use in ground vehicle design. The model is applicable to ground vehicles where driving is controlled via a conventional accelerator pedal and steering wheel configuration or in a vehicle workstation that requires the crew to interact with vehicle controls and displays using hands, horizontal directed vision, and adjustable seats (Zerehsaz, Ebert, & Reed, 2014). The FHP model is intended to provide the composite boundaries representing the body of the defined target Soldier population, including posture prediction. The boundaries defined provide required space claim for the encumbered Soldier's helmet, eyes, torso, and knees. Clearances between the Soldier and surrounding interior vehicle surfaces have been added per MIL-STD- 1472G (e.g. head clearance required from head (helmet) to vehicle roof line and thigh clearance to the steering wheel). #### 15. SUBJECT TERMS Fixed Heel Point (FHP), accommodation model, occupant work space, central 90% of the Soldier population, encumbrance, posture and position, verification and validation, computer aided design (CAD) | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER OF
PAGES | 19a. NAME OF RESPONSIBLE
PERSON | | |---------------------------------|-------------|-------------------------------|------------------------|------------------------------------|--------------------------------| | | | | | | Gale L. Zielinski | | a. REPORT | b. ABSTRACT | c. THIS PAGE | UNLIMITED | 26 | 19b. TELEPHONE NUMBER (include | | UNLIMITED | UNLIMITED | UNLIMITED | | 26 | area code)
(586) 282-5287 | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Form Approved # TANK-AUTOMOTIVE RESEARCH DEVELOPMENT ENGINEERING CENTER Warren, MI 48397-5000 23 January 2016 # Fixed Heel Point (FHP) Accommodation Model Verification & Validation (V&V) Plan – Rev A By Gale L. Zielinski and Frank J. Huston II Fixed Heel Point (FHP) Accommodation Model V&V Plan UNCLASSIFIED: Distribution Statement A. Approve for public release; distribution is unlimited. #### RECORD OF CHANGES | Version No. | Date | Changes | |-----------------|-----------------|--| | Initial Release | 2 February 2016 | | | Rev A | 17 January 2017 | Editorial and updated Verification and Validation Test Plans | | | | | # **Contents** | 1. | V&V | / PLAN EXECUTIVE SUMMARY | 8 | |----|-------|--|----| | 2. | PRO | BLEM STATEMENT | 9 | | | 2.1 | Intended Use | 9 | | | 2.2 | M&S Overview | 9 | | | 2.3 | M&S Application | 10 | | | 2.3.1 | Model Origin | 10 | | | 2.3.2 | 2 Model Inputs | 11 | | | 2.3.3 | Model Outputs – Based on UMTRI Seated Soldier Study | 12 | | | 2.3.4 | Additional Model Outputs – Based on MIL-STD-1472G | 14 | | | 2.4 | V&V Scope | 15 | | 3. | REQ | UIREMENTS AND ACCEPTABILITY CRITERIA | 15 | | 4. | CAP | ABILITIES, LIMITATIONS, & ASSUMPTIONS (CLA), RISKS/IMPACTS | 17 | | | 4.1 | M&S Capabilities | 17 | | | 4.2 | M&S Limitations | 17 | | | 4.3 | M&S Assumptions | 18 | | | 4.4 | M&S Risks/Impacts | 18 | | 5. | V&V | / METHODOLOGY | 18 | | | 5.1 | Planned Data V&V Tasks | 18 | | | 5.2 | Planned Model Verification | 19 | | | 5.2.1 | Planned Model Verification Test Run | 19 | | | 5.3 | Planned Data Collection for Model Validation | 20 | | | 5.4 | Planned Data Analysis for Model Validation | 21 | | | 5.5 | Planned V&V Reporting | 21 | | 6. | KEY | PARTICIPANTS | 21 | | 7. | PLA | NNED V&V RESOURCES | 22 | | | 7.1 | V&V Resource Requirements | 22 | | | 7.2 | V&V Milestones and Timeline | 23 | | 8. | Appe | endices | 24 | | | 8.1 | Appendix A – References | 24 | | | 8.2 | Appendix B – Acronyms | 25 | | | 8.3 | Appendix C – Distribution List | 26 | ## Fixed Heel Point (FHP) Accommodation Model V&V Plan #### UNCLASSIFIED: Distribution Statement A. Approve for public release; distribution is unlimited. # **List of Figures** | Figure 1: Definition of AHP from SAE J1100 (Figure 10) | 11 | |--|----| | Figure 2: FHP Accommodation Model Example in Creo | | | | | | | | | List of Tables | | | Table 1: FHP Accommodation Model Inputs | 11 | | Table 2: FHP Accommodation Model Outputs and Definitions based on Seated Soldier Study | | | Table 3: FHP Accommodation Model Outputs and Definitions based on MIL-STD-1472 | 14 | | Table 4: Requirements Relationship Table | | | Table 5: Requirements Relationship Table for Boundary Manikins | | | Table 6: FHP Accommodation Model Test Matrix | | | Table 7: Key Participants for FHP Accommodation Model VV&A | | | Table 8: FHP Accommodation Model VV& A Schedule | | #### **ACKNOWLEDGEMENTS** The authors would like to acknowledge the contributions of the following individuals for their assistance in the creation of this report: Cheryl A. Burns, Army Research Laboratory Human Research and Engineering Directorate (ARL HRED) Richard W. Kozycki (ARL HRED) Matthew P. Reed, PhD, University of Michigan Transportation Research Institute (UMTRI) #### 1. V&V PLAN EXECUTIVE SUMMARY Military ground vehicles are currently designed using requirements from MIL-STD-1472G, the *Department of Defense Design Criteria Standard: Human Engineering*. The MIL-STD, however, is difficult for designers to apply properly because it is often open to interpretation. Easy to use Computer-Aided Design (CAD) tools are needed by the ground vehicle community to address this issue. The CAD tools being developed are called accommodation models. Accommodation models are constructed from 3D empirical data for a given seating configuration to provide population workspace boundaries that include the effects of both anthropometry and posture (Zielinski, Huston II, Kozycki, Kouba, & Wodzinski, 2015). The verification and validation (V&V) effort is intended to build confidence in accommodation models for use in ground vehicle design. The first in a series of accommodation models being created is the fixed heel point (FHP) accommodation model. That model, described in this V&V plan, is applicable to ground vehicles where driving is controlled via a conventional accelerator pedal and steering wheel configuration or in a vehicle workstation that requires the crew to interact with vehicle controls and displays using hands, horizontal directed vision, and adjustable seats (Zerehsaz, Ebert, & Reed, 2014). The FHP
model is intended to provide the composite boundaries representing the body of the defined target Soldier population, including posture prediction. The boundaries defined include the required space and seat adjustments needed for the encumbered Soldiers' helmet, eyes, torso, and knees. Clearances between the Soldier and surrounding interior vehicle surfaces have been added per MIL-STD-1472G (e.g. head clearance required from head (helmet) to vehicle roof line and thigh clearance to the steering wheel). The FHP model is a statistical model created utilizing data collected in the Seated Soldier Study (Reed & Ebert, 2013) completed by the University of Michigan Transportation Research Institute (UMTRI). The original model, as provided by UMTRI, consists of a Microsoft Excel workbook. The CAD version of the model was created using PTC Creo® 3D CAD software and is a stand-alone geometric reproduction of the output found in the UMTRI Microsoft Excel spreadsheet. This CAD accommodation model can be applied early in the vehicle design process to ensure accommodation requirements are met and help explore possible design tradeoffs when conflicts with other design parameters exist. Vehicle designers can use the FHP accommodation model for the following scenarios: 1) during the concept and design phase of new acquisition programs, 2) while upgrading existing ground vehicle platforms, and 3) for assessing a commercial off the shelf (COTS) system. Human factors engineers could benefit by working with vehicle designers to perform virtual assessments in CAD when there is not enough time and/or funding to translate vehicle models into assessment software compatible formats and perform detailed human figure modeling. The FHP CAD accommodation model V&V effort will produce a V&V Report that captures the results of the activities completed per this V&V Plan. Any areas that do not meet the defined V&V acceptability requirements will be reviewed and a path forward will be provided to correct the issue. The V&V Report will be signed off by the developers and V&V SMEs. #### 2. PROBLEM STATEMENT Military ground vehicles are currently designed using requirements from MIL-STD-1472G, the *Department of Defense Design Criteria Standard: Human Engineering*. The requirement to accommodate the central 90% of the Soldier population in which the fully encumbered Soldier can sit safely and comfortably while performing all required functions, including driving, requires multivariate analysis methods so that both Soldier anthropometry and posture can be considered (DoD, 2012). MIL-STD-1472G is often open to interpretation and is therefore difficult for designers to apply consistently. Easy to use, valid design tools and procedures based on these methods are needed to effectively design vehicle workstations. The chosen tools are Computer-Aided Design (CAD) based accommodation models, adapted for Soldiers in military ground vehicles, that directly parallel long-standing Society of Automotive Engineers (SAE) recommended practices used in the commercial automotive and truck domains (Zielinski, Huston II, Kozycki, Kouba, & Wodzinski, 2015). #### 2.1 Intended Use The fixed heel point (FHP) accommodation model described in this verification and validation (V&V) plan is applicable to ground vehicles where driving is controlled via a conventional accelerator pedal and steering wheel configuration as is the case with various Army tactical wheeled vehicles. Because of this, the FHP accommodation model may also be used in workstations that require the crew to interact with vehicle controls and displays using hands, horizontal directed vision, and adjustable seats (Zerehsaz, Ebert, & Reed, 2014). The FHP model is intended to provide the composite boundaries representing the body of the defined target encumbered Soldier population, including the effects of body size, vehicle layout, and Soldier protective equipment and gear. The boundaries defined include the required space and seat adjustments needed for the encumbered Soldiers' helmet, eyes, torso, and knees. Clearances between the Soldier and surrounding interior vehicle surfaces have been added per MIL-STD- 1472G (e.g. head clearance required from head (helmet) to vehicle roof line and thigh clearance to the steering wheel). #### 2.2 M&S Overview The FHP model is a statistical model created utilizing data collected in the *Seated Soldier Study* (Reed & Ebert, 2013) completed by the University of Michigan Transportation Research Institute (UMTRI). The original model, as provided by UMTRI, consists of a Microsoft Excel workbook. The CAD version of the model was created using PTC Creo® 3D CAD software and is a stand-alone geometric reproduction of the output found in the UMTRI Microsoft Excel spreadsheet. Model inputs include the definition of the target driver population (a subset of the Army Anthropometric Survey (ANSUR) II), the ensemble (clothing and equipment worn by the Soldier), the desired level of accommodation (for example, 90%), the nominal location of the steering wheel, and the target population gender mix. The ensemble is selectable as either Personal Protective Equipment (PPE) which includes the Improved Outer Tactical Vest (IOTV) or Encumbered (ENC) which includes the PPE and Rifleman Ensemble, both of which are defined in the *Seated Soldier Study*. Ideally the level of accommodation will be set at the central 90% of the target design population to be consistent with MIL-STD-1472G requirements. The only vehicle input to the model is the location of the steering wheel, as determined by the Steering Wheel Point (SWP) (Zielinski et al., 2015). The CAD accommodation model represents the posture and position variability for the entire selected Soldier population (e.g. central 90% of Soldier population, 85% male). The model can guide vehicle designers in creating an optimized work space for the occupant. The CAD accommodation model, along with additional added space claims for human factors, can be used to visualize MIL-STD-1472G requirements. This eliminates the concern of the MIL-STD being interpreted differently by vehicle designers when creating the occupant workspace (Zielinski et al., 2015). #### 2.3 M&S Application The use of the FHP accommodation model provides the opportunity to apply Human Systems Integration (HSI) very early in the acquisition process. The model could be utilized during the Material Solution Analysis Phase prior to Milestone (MS)A and up through and including MSB. Past programs have not actively engaged HSI until MSB or the Engineering Manufacturing and Development (EMD) Phase, resulting in significant design and cost changes. This CAD accommodation model can be used to explore possible design tradeoffs when conflicts with other design parameters exist. Vehicle designers can use the FHP accommodation model for the following scenarios: 1) during the concept and design phase of new acquisition programs, 2) while upgrading existing ground vehicle platforms, and 3) for assessing a commercial off the shelf (COTS) system. Human factors engineers could benefit by working with vehicle designers to perform virtual assessments in CAD when there is not enough time and/or funding to translate vehicle models into assessment software compatible formats and perform detailed human figure modeling. #### 2.3.1 Model Origin The Accelerator Heel Point (AHP) is the origin for the FHP accommodation CAD model. As defined in SAE J1100 (2009), Figure 1, the AHP is the location where the heel of the driver's shoe contacts the floor of the vehicle assuming an undepressed accelerator pedal, compressed floor covering, and an angle of 87 degrees between the lower leg and foot. Figure 1: Definition of AHP from SAE J1100 (Figure 10) #### 2.3.2 Model Inputs The FHP accommodation model requires five inputs; these are listed in Table 1 below. **Table 1: FHP Accommodation Model Inputs** | Table 1: FHP Accommodation Model inputs | | | |---|---|--| | Target Accommodation | The percentage of the Soldier population to be accommodated in | | | | the design. Those Soldiers not accommodated are evenly split | | | | between the smaller and larger extremes of the population. In MIL- | | | | STD-1472G, the accommodation target has been set at the central | | | | 90%. (DoD, 2012). | | | Fraction Male | The percentage of males in the defined Soldier population. | | | Encumbrance | Soldier clothing and equipment available for selection in the model: | | | | • $^{1}PPE = ACU + IOTV + ACH$ | | | | • ² ENC = PPE + Rifleman Ensemble | | | Steering Wheel Point | The SWP is the effective center of the steering wheel and is | | | (SWP) | reported in horizontal and vertical components with respect to the | | | | AHP (Reed, 2005). | | | Hydration Pack Relief | A seatback with hydration pack relief can fully accommodate a | | | Availability | Soldier's hydration pack such that the Soldier's position in the seat | | | | is the same regardless of wearing a hydration pack. The following | | | | selection will be available in the model: | | | | • Yes | | | | • No | | | Human Accommodation | The expected distribution of driver-selected seat positions relative | | | Reference Point | to the AHP is predicted based on the seat design HARP | | | (HARP) Measurement | measurement tool selected. The two options of seat design HARP | | | Device | measurement tools are the Society of Automotive Engineers (SAE) | | | | J826 H-point manikin and Seat Index Point Tool (SIPT) (Reed & | | | Ebert, 2014 |). The following selection will be available in the | |-------------|---| | model: | | | • J82 | 6 | | • SIF | | Personal Protective Equipment (PPE), Advanced Combat Uniform (ACU), Improved Outer Tactical Vest (IOTV) that included Enhanced Small Arms Protective Insert (ESAPI) plates, Enhanced
Side Ballistic Inserts (ESBI), and Advanced Combat Helmet (ACH). #### 2.3.3 Model Outputs – Based on UMTRI Seated Soldier Study The primary model outputs include Soldier population boundaries and preferred boundary manikin posture and position information for the vehicle designer to utilize when creating or assessing an occupant workspace. Model outputs are described below in Table 2 and shown in Figure 2. Table 2: FHP Accommodation Model Outputs and Definitions based on Seated Soldier Study | | The Steering Wheel Preference Line deniets | | |--|--|--| | Steering Wheel Preference Line | The Steering Wheel Preference Line depicts | | | | the range of SWPs that can accommodate the | | | | driver population. The SWP, an input to the | | | | model, should preferably lie on this line. | | | Seat Track Travel Window (Seat Adjustment) | The Seat Track Travel Window depicts the | | | | range of seat track adjustment (fore/aft and | | | | up/down), positioned with respect to the | | | | AHP, needed to accommodate the desired | | | | percentage of the driver population. Seat | | | | position is defined as the seat design H-point | | | | location after adjustment from the driver | | | | (Reed, 2015). | | | Seat Back Angle | A seat back angle adjustment range that will | | | | accommodate the desired fraction of the | | | | driver population (Reed, 2015). | | | Eyellipse | The Eyellipse (a contraction of the words | | | | "eye" and "ellipse") depicts the distribution of | | | | driver eye locations in the vehicle. Tangents | | | | drawn to the Eyellipse determine field-of- | | | | view (FOV) used to guide the placement of | | | | items such as transparent armor, computer | | | | screens, and gauges (Reed, 2015). | | | Helmet Boundary | The Helmet Boundary depicts the distribution | | | | of the driver helmet locations in the vehicle. | | | | In this model the Advanced Combat Helmet | | | | (ACH) is used. Like the Eyellipse, the | | | | Helmet Boundary has a tangent cutoff | | | | characteristic and is used to determine or set | | | 1 | | | ² Encumbered (ENC), Rifleman Ensemble defined in the Soldier Load Configurations in Ground Vehicles (McNamara, 2012) and Seated Soldier Study (Reed et al, 2013). | | clearances to the vehicle ceiling and nearby | | |---------------------------------------|--|--| | | equipment (Reed, 2015). | | | Torso Boundary | The Torso Boundary depicts the forward only | | | | distribution of encumbered driver torsos in | | | | the vehicle. It has a tangent cutoff | | | | characteristic in the horizontal direction. The | | | | Abdominal Boundary is used to determine or | | | | set steering wheel clearance (Reed, 2015). | | | Knee Boundary | The Knee Boundary depicts the top, forward, | | | | and lateral distributions of resting driver knee | | | | locations in the vehicle. The knee boundary | | | | is used to assess clearance to the instrument | | | | panel (IP), doors, consoles, racks, and any | | | | other surrounding components. | | | Elbow Boundary | The elbow boundary provides the resting | | | | elbow location of the occupant. The elbow | | | | boundary is used for lateral space claim and | | | | to estimate where arms rests should be located | | | | (Reed, 2016). | | | Boundary Manikin Posture and Position | The Boundary Manikin Posture and Position | | | | predicts seat position and torso posture for a | | | | family of simulated drivers based on the | | | | vehicle configuration and the anthropometric | | | | inputs of stature, body weight, and erect | | | | sitting height (Reed, 2013). | | Figure 2: FHP Accommodation Model Example in Creo #### 2.3.4 Additional Model Outputs – Based on MIL-STD-1472G Additional outputs of the model include interpretation of MIL-STD-1472G for the vehicle designer to utilize when creating the occupant workspace. Model outputs are described below in Table 3. Table 3: FHP Accommodation Model Outputs and Definitions based on MIL-STD-1472 | Helmet Clearance | The Helmet Clearance represents a 2-inch | |---|--| | | space claim required above the helmet | | | boundary. | | Field of View (FOV) Forward and Lateral | The FOV represents the area where displays | | | or transparent armor would be placed for | | | optimal viewing. | | Abdominal Clearance | The Abdominal Clearance represents a 2-inch | | | space claim required for the seated Soldier | | | from the front surface of the Soldier | | | equipment to the steering wheel. | | Thigh Clearance | The Thigh Clearance represents a 2-inch | | | space claim required from the top of the thigh | | | of the seated Soldier to the bottom of the | | | steering wheel. | | Knee Clearance | The Knee Clearance represents a 2-inch space | | |----------------|---|--| | | claim required from the front and top of the | | | | knee to any surfaces such as the underside of | | | | the IP. | | #### 2.4 V&V Scope The scope of this effort is to V&V a CAD accommodation model for a driver position that utilizes an accelerator pedal and steering wheel. This CAD accommodation model can be applied early in the vehicle design process to ensure accommodation requirements are met and help explore possible design tradeoffs when conflicts with other design parameters exist. The V&V is intended to build confidence in the FHP accommodation model for use in ground vehicle design community. Verification and validation, per the *Department of Defense Standard Practice Documentation of Verification, Validation, and Accreditation (VV&A) for Models and Simulation* (2008) are defined as follows: Verification is the process of determining that a model, simulation, or federation of models and simulations implementations and their associated data accurately represents the developer's conceptual description and specifications. Validation is the process of determining the degree to which a model, simulation, or federation of models and simulations, and their associated data are accurate representations of the real world from the perspective of the intended use(s). ## 3. REQUIREMENTS AND ACCEPTABILITY CRITERIA The FHP accommodation model created in CAD shall meet the requirements shown in Table 4 below. **Table 4: Requirements Relationship Table** | # | M&S Requirement | Acceptability Criteria | Metrics/Measures | |---|---|--|--| | 1 | Model allows for a target population input (e.g. 90%) that can be adjusted | 1.1 Target accommodation input option in model | 1.1 Representative (Pass) /
Non-Representative (Fail) | | | based on requirements for the vehicle platform | 1.2 Model outputs adjust with different inputs and matches the UMTRI spreadsheet | 1.2 Representative (Pass) /
Non-Representative (Fail) | | 2 | Model allows for a population gender mix input (e.g. 85% Male : 15% Female) that can be adjusted based on requirements for the vehicle platform | 2.1 Gender mix input option in model 2.2 Model outputs adjust with different inputs and Creo model matches the UMTRI spreadsheet | 2.1 Representative (Pass) /
Non-Representative (Fail)
2.2 Representative (Pass) /
Non-Representative (Fail) | | 3 | Model allows for ensemble to be selected based on the requirements for the vehicle platform | 3.1 Ensemble selection in model | 3.1 Representative (Pass) /
Non-Representative (Fail) | | 4 | | 4.1 SWP input option in model | 4.1 Representative (Pass) /
Non-Representative (Fail) | | | Model allows for input of the Steering
Wheel Point (SWP) and predicts the
Steering Wheel Preference Line | 4.2 Model outputs a Steering Wheel Preference Line that matches the UMTRI spreadsheet | 4.2 Representative (Pass) /
Non-Representative (Fail) | |----|---|---|---| | 5 | Model predicts the expected distribution of driver-selected seat positions relative to the accelerator heel point (AHP) based on the SAE J826 and SIPT seat measurement tools | 5.1 Model outputs fore/aft and vertical seat track travel window for a given population and gender mix and matches the UMTRI spreadsheet | 5.1 Representative (Pass) /
Non-Representative (Fail) | | 6 | Model predicts the dimensions and location of the eyellipse with respect to AHP and mean seat travel | 6.1 Model outputs a left and right eyellipse for a given population and gender mix that matches the UMTRI spreadsheet | 6.1 Representative (Pass) /
Non-Representative (Fail) | | 7 | Model predicts the helmet contour
boundary (helmet locations) with
respect to the eye location and fitted
to the eyellipse | 7.1 Model outputs a helmet contour for the given population and gender mix that matches the UMTRI spreadsheet | 7.1 Representative (Pass) /
Non-Representative (Fail) | | 8 | Model predicts the knee contour
based on location of resting drivers'
knees in vehicle | 8.1 Model outputs a knee ellipsoid
for the given population and
gender mix that matches the
UMTRI spreadsheet | 8.1 Representative (Pass) /
Non-Representative (Fail) | | 9 | Model predicts elbow contours based on location
of resting drivers' elbows in vehicle | 9.1 Model outputs elbow contours
for the given population and
gender mix that matches the
UMTRI spreadsheet | 9.1 Representative (Pass) /
Non-Representative (Fail) | | 10 | Model predicts the forward abdominal boundary | 10.1 Model outputs an abdominal boundary for the given population, gender mix, and Soldier equipment configuration that matches the UMTRI spreadsheet | 10.1 Representative (Pass) /
Non-Representative (Fail) | | 11 | Model provides a clearance zone for
the head (helmet) to roof line based
on a back calculation from MIL-STD-
1472G requirements | 11.1 Model output shows a 2" clearance zone from the top of the helmet contour | 11.1 Representative (Pass) /
Non-Representative (Fail) | | 12 | Model provides vertical and
horizontal direct field of view based
on MIL-STD-1472G and SAE J1050 | 12.1 Model output provides a vertical and horizontal direct Field-of-View (FOV) that matches the intent of MIL-STD-1472G and SAE J1050 | 12.1 Representative (Pass) /
Non-Representative (Fail) | | 13 | Model provides a clearance zone for
the thigh to steering wheel based on
Human Factors requirements | 13.1 Model output provides a 2" clearance zone from the top of the thigh of the manikin to the bottom of the steering wheel as measured in side-view | 13.1 Representative (Pass) /
Non-Representative (Fail) | | 14 | Model provides a clearance zone for
the knee to IP or other surfaces based
on Human Factors requirements | 14.1 Model output provides a 2" clearance zone from the top and front of the knee contour | 14.1 Representative (Pass) /
Non-Representative (Fail) | | 15 | Model predicts the expected disaccommodation of driver-selected seat positions relative to the accelerator heel point (AHP) if the seat travel is censored | 15.1 Model outputs
disaccommodation value of a
censored seat travel window that
matches the UMTRI spreadsheet | 15.1 Representative (Pass) / Non-Representative (Fail) | Along with using the FHP accommodation model that is created in CAD, ground vehicle designers will use boundary manikins when creating the interior workspace. The boundary manikins, will be postured and positioned in CAD using the posture prediction model created by UMTRI. The requirement for posture prediction is shown in Table 5 below: **Table 5: Requirements Relationship Table for Boundary Manikins** | # | M&S Requirement | Acceptability Criteria | Metrics/Measures | |---|--|-----------------------------------|-----------------------------| | 1 | Model predicts the location of the hip | 1.1 Model outputs the location of | 1.1 Representative (Pass) / | | | with respect to the AHP | the hip with respect to the AHP | Non-Representative (Fail) | | | | that matches the UMTRI | | | | | spreadsheet | | | | | 1.2 The manikin hip joint center | 1.2 Representative (Pass) / | | | | aligns with the hip point | Non-Representative (Fail) | | 2 | Model predicts the location of the eye | 2.1 Model outputs the location of | 2.1 Representative (Pass) / | | | with respect to the AHP | the eye with respect to the AHP | Non-Representative (Fail) | | | | that matches the UMTRI | | | | | spreadsheet | | | | | 2.2 The manikin eye aligns with | 2.2 Representative (Pass) / | | | | the eye point | Non-Representative (Fail) | # 4. CAPABILITIES, LIMITATIONS, & ASSUMPTIONS (CLA), RISKS/IMPACTS #### 4.1 M&S Capabilities The FHP accommodation model will provide the Army and its industry partners with the following M&S capabilities: - Seat travel and seat back angle positioned in-vehicle - Relevant population boundaries for Soldier posture in a crew workstation - Posture prediction for the identified boundary manikins - Clearances based on interpretation of MIL-STD-1472G - FOV based on interpretation of MIL-STD-1472G #### 4.2 M&S Limitations The FHP accommodation model has limitations based on the ground vehicle requirements for the crew workspace, as follows: - Predicts fixed heel point driving conditions only (and limited commander positions) and does not address other special driving conditions such as fixed eye point (FEP) or out-ofhatch (OOH). - Cannot be used if a fixed seat back angle is required for the crew positions. - Cannot be used if horizontal and vertical seat travel are not integrated into the seat design - Predicts where the Soldiers ideally wants to posture and position themselves but does not include vehicle limitations such as small transparent armor, low ceiling height, etc. - Model was created with a specific range of ensemble weights and depths, so it will have to be reevaluated if the ensemble drastically changes in the future. - Predicts Soldiers' preferred postures and positions but does not take into consideration posture changes due to restricted environments. - CAD accommodation models serve as a design tool and are not intended to replace, but rather complement, HFE assessment tools. #### 4.3 M&S Assumptions The development of a valid FHP accommodation model is based on the following assumptions: - The fixtures created and used by UMTRI to collect the Soldier data are representative of a tactical vehicle crew workspace. - Analysis methods used by UMTRI accurately predict Soldier preferred posture and position. - Position data collected in a static environment over a short period of time are reasonably similar to Soldiers' preferred postures and positions during long-duration driving. #### 4.4 M&S Risks/Impacts The constraints and limitations highlighted above could potentially result in an interior workspace design that is not fully optimized. This risk will be mitigated by Subject Matter Experts (SMEs) from Army Research Laboratory (ARL) Human Research and Engineering Directorate (HRED) who complete human factors assessments on the proposed designs, COTS vehicles, and demonstrators during the acquisition process IAW AR 602-2. This assessment will be captured in documentation completed by the ARL HRED SMEs. #### 5. V&V METHODOLOGY V&V tasks have been tailored according to need, value added, resources, and funding. The selected tasks address the acceptability criteria outlined in Section 3 of this report. The verification process will establish if UMTRI's data was used correctly to create the CAD model, and the validation process will determine if the model aligns with the real-world environment. The model data will be validated by Subject Matter Expert (SME) CAD reviews and the completion of human factors assessments on one to four COTS vehicles (e.g. FMTV M1083 and HEMTT M977) or ground vehicle demonstrators. #### 5.1 Planned Data V&V Tasks Tank Automotive Research, Development, and Engineering Center (TARDEC) Advanced Concepts Team (ACT) is the creator of the FHP CAD accommodation model. TARDEC ACT has minimal Data V&V tasks planned since UMTRI, as the data developer, documented the methods and results of the data collection. The data and statistical techniques employed by UMTRI are appropriate for the creation of the models. Standard anthropometric data was collected on the study participants, and the distributions of important body dimensions were similar to those in ANSUR II data. In addition, a whole-body laser scanner was used to record body shape in both seated and standing posture. Statistical analysis of body landmark data was conducted by UMTRI and validation of the data for the models to predict Soldier posture, as a function of vehicle factors, was completed (Reed, et al, 2013). UMTRI's work has been captured in the following documents: - UMTRI-2013-13, Seated Soldier Study: Posture and Body Shape in Vehicle Seats, Final Report dated October 2013 - UMTRI-2014-26, *Development of Accommodation Models for Soldiers in Vehicles*: *Driver*, Final Report dated September 2014 - UMTRI Excel spreadsheet, Soldier Driver Accommodation Models 2015-08-29 - UMTRI Excel spreadsheet, Seated Soldier Posture Prediction 2013-11-30 The information provided by UMTRI was used to create the CAD version of the FHP accommodation model. To verify UMTRI's work, TARDEC ACT reviewed each Excel spreadsheet to verify that it aligned with the written reports and then used the information as the basis for the CAD model. #### 5.2 Planned Model Verification The CAD accommodation model developer (TARDEC ACT), working with the V&V agent (TARDEC ACT and ARL HRED), will compare the output received in CAD to the output shown in the UMTRI *Soldier Driver Accommodation Models 2015-08-29* Excel spreadsheet and verify that the two correlate. The model input values will be changed to ensure that the helmet boundary, helmet boundary clearance, eyellipse, FOV, abdominal boundary, knee boundary, elbow boundary, seat adjustment, and steering wheel preference line all adjust as expected. #### 5.2.1 Planned Model Verification Test Run An audit of the FHP CAD accommodation model will be completed with the M&S proponent, V&V agent, and SMEs. TARDEC ACT will adjust input values of the accommodation model and the team will verify that the outputs previously defined in Table 2 adjust as expected. The test matrix to be used for the verification of the model is shown in Table 6 below: **Table 6: FHP Accommodation Model Test Matrix** | | Steading Wheel Deits | | | | | | | | |------|----------------------|----------------------------------|----------------------|----------|-------------|-------------|-------------------|---| | Test | an . | | Steering Wheel Point | | Fraction | Seat | Seat
Hydration | | | | Target | (AHP Relative to Steering Wheel) | | Fraction | | | | | | | Accommodation | L11 | H17 | Male | Encumbrance | Measurement | Pack | Comments | | | | (Fore-Aft) | (Vertical) | | | Tool | Relief | | | | | X (in.) | Z (in.) | | | | Kener | | | | | | | | | | | 1) Verify Steering Wheel Point (SWP) change adjusts model | | 1 | 90% | 8.9 | 30.9 | 90% | PPE | J826 | No | 2)
Check -1472 Clearances | | 1 | 7070 | 0.5 | 20.7 | 2070 | 112 | 0020 | 110 | 3) Check Direct Vision | | | | | | | | | | 4) Check Ground Intercept | | 2 | 90% | 14.8 | 30.9 | 90% | PPE | J826 | No | 1) Verify SWP change adjusts model | | 3 | 90% | 13.3 | 8.9 | 90% | PPE | SIPT | No | 1) Verify SWP change adjusts model | | | 7070 | 10.0 | 0.5 | 2070 | **** | 511 1 | 110 | Toggle SIPT Offset to verify effect is captured | | 4 | 90% | 11.8 | 7.0 | 90% | PPE | J826 | No | 1) Verify SWP change adjusts model | | | | | | | | | | Verify SWP change adjusts model | | 5 | 90% | 17.7 | 27.0 | 90% | PPE | J826 | No | 2) Check -1472 Clearances | | 3 | 90% | 17.7 | 27.0 | 9070 | FFE | 3620 | NO | 3) Check Direct Vision | | | | | | | | | | 4) Check Ground Intercept | | 6 | 90% | 17.7 | 27.0 | 90% | ACU | J826 | No | 1) Verify encumbrance impacts model | | | | | | | | | | 1) Verify encumbrance impacts model | | | | | | | | | | Test the calculation for accommodation level | | 7 | 95% | 17.7 | 27.0 | 90% | ENC | J826 | No | 3) Check -1472 Clearances | | | | | | | | | | 4) Check Direct Vision | | | | | | | | | | 5) Check Ground Intercept | | | | | | | | | | 1) Change the gender mix | | | | | | | | | | Change encumbrance levels to verify effect is captured | | 8 | 90% | 17.7 | 27.0 | 50% | PPE | J826 | No | 3) Check -1472 Clearances | | | | | | | | | | 4) Check Direct Vision | | | | | | | | | | 5) Check Ground Intercept | | 9 | 90% | 17.7 | 27.0 | 500/ | ACU | J826 | No | 1) Change the gender mix | | y | 90% | 1/./ | 27.0 | 50% | ACU | J820 | NO | Change encumbrance levels to verify model changes | 1) Change the gender mix | | 10 | 90% | 17.7 | 27.0 | 50% | ENC | J826 | Yes | Change encumbrance levels to verify model changes | | | | | | | | | | Toggle Hydration Pack to verify effect is captured | | | | | | | | | | | #### **5.3** Planned Data Collection for Model Validation The V&V agent and model developer are collaborating to create a research plan to validate the FHP accommodation model. The plan includes gathering posture and position data on Soldiers, spanning a wide range of body sizes, who are qualified to drive ground vehicles. A minimum of 24 Soldiers will be utilized to collect the in-vehicle data. Two or three vehicles will be selected for the study. The intention is to use vehicles with different restriction of the viewing area through the windshield (or transparent armor) to determine if this affects Soldier posture and position. Data collection includes gathering standard anthropometric data of each Soldier, in-vehicle Soldier posture data, and vehicle measurements. Each Soldier will cycle through all vehicle driver seating conditions while wearing PPE level clothing and equipment per the definition from the *Seated Soldier Study* (2013), i.e., ACU plus IOTV and ACH. Soldier posture will be recorded following driver in-vehicle adjustments before driving and again after driving. Each vehicle will be driven for approximately 10 minutes, with a required stop after five minutes to readjust. A FARO Arm coordinate digitizer will be used to record body landmark locations defining skeletal posture, including hip and eye locations. Reference points on the seat and vehicle will also be recorded (Reed, 2016). #### 5.4 Planned Data Analysis for Model Validation The data analysis presented in the draft technical proposal titled *In-Vehicle Data Collection to Validate Soldier Driver Accommodation Models* (2016) has been imported into this section to lay out the plan for data analysis of the model validation. The posture and position data will be processed and reduced for comparison with the predictions of the accommodation models developed from the *Seated Soldier Study* (2013). The primary variables of interest are driver eye location, hip location, and driver-selected seat position. Additional analyses of knee, helmet, torso, and elbow locations will be conducted for comparison with the lab-based models. The analysis will examine three primary metrics: bias, trend, and dispersion. Bias refers to mean differences in responses. For example, if the average driver-selected seat position is further forward in the vehicles than the lab-based data would predict, after accounting for vehicle geometry and body size, that reflects a bias. Trend refers to the effects of body size. For example, the lab data show strong effects of stature on driving posture. Trends between the in-vehicle and laboratory data will be compared. Dispersion refers to the spread in the data, for example the size of the distribution of driver eye locations. This is affected by the trends due to body size but also by residual variance unrelated to Soldier characteristics. The dispersion metrics will be compared to determine if the lab-based models adequately capture the ranges of posture metrics observed in vehicles. The results of the validation testing may lead to the FHP accommodation model being adjusted to address discrepancies seen between the lab-based model and invehicle environment. #### 5.5 Planned V&V Reporting The FHP CAD accommodation model V&V effort will produce both a report from the validation test agent and a V&V Report that captures the results of the activities completed per this V&V Plan. Any areas that do not meet the defined V&V acceptability requirements will be reviewed and a path forward will be provided to correct the issue. The V&V Report will be signed off by the developers and V&V SMEs. #### 6. KEY PARTICIPANTS Table 7 identifies the participants involved in the VV&A effort including the roles and responsibilities. Table 7: Key Participants for FHP Accommodation Model VV&A | VV&A | Description | Responsible M&S | |---|---|---| | Function | • | • | | Accreditation
Authority | Organization/individual who approves the use of an M&S for a particular application. The accreditation authority represents the M&S User's interests. The Accreditation Authority is a Government entity. | Director, ARL HRED | | Accreditation
Agent | Individual, group, or organization designated by the Accreditation Authority to conduct an accreditation assessment for an M&S | ARL HRED / TARDEC ACT | | Accreditation
Team / Subject
Matter Experts
(SMEs) | Participants involved in the accreditation effort and individual who, by virtue of education, training, or experience, has expertise in a particular technical or operational discipline, system, or process. | Cheryl A. Burns, ARL HRED David A. Hullinger, ARL HRED TACOM FE Joseph R. Urda, PM-AMPV Frank J. Huston II, TARDEC ACT Gale L. Zielinski, TARDEC ACT Richard W. Kozycki, ARL HRED | | M&S Proponent | The organization that has primary responsibility for M&S planning and management that includes development, verification and validation, configuration management, maintenance, use of the model or simulation, and others as appropriate. A Government entity. | Frank J. Huston II, TARDEC ACT
Gale. L. Zielinski, TARDEC ACT | | M&S User | The individual, group, or organization that uses the results or products from a specific application of the model or simulation. | TARDEC ACT Gale M. Litrichin, TARDEC GSS ARL HRED Government Contractors | | Validation Agent | The organization designated by the M&S proponent to perform validation of a model, simulation, or federation of M&S. | Cheryl A. Burns, ARL HRED David A. Hullinger, ARL HRED TACOM FE Joseph R. Urda, PM-AMPV Richard W. Kozycki, ARL HRED | | Verification
Agent | The organization designated by the M&S proponent to perform verification of a model, simulation, or federation of M&S. | Frank J. Huston II, TARDEC ACT
Gale L. Zielinski, TARDEC ACT | | M&S Developer | The individual, group or organization responsible for developing or modifying a model or simulation in accordance with a set of design requirements and specifications. | Frank J. Huston II, TARDEC ACT
Matthew P. Reed, Ph.D, UMTRI | | SMEs | Individual who, by virtue of education, training, or experience, has expertise in a particular technical or operational discipline, system, or process. | Frank J. Huston II, TARDEC ACT Gale L. Zielinski, TARDEC ACT Cheryl A. Burns, ARL HRED Richard W. Kozycki, ARL HRED Brian D. Corner, PhD, MERS - SIAT Joseph L. Parham, NSRDEC Dawn L. Woods, NSRDEC Matthew P. Reed, Ph.D, UMTRI | #### 7. PLANNED V&V RESOURCES #### 7.1 V&V Resource Requirements SMEs to support the V&V effort are defined above in Table 7. SMEs are included from Marine Expeditionary Rifle Squad (MERS), ARL HRED, NSRDEC, TARDEC, and UMTRI. ### 7.2 V&V Milestones and Timeline The proposed VV&A schedule is provided. Dates may change as the program changes. Table 8: FHP Accommodation Model VV&A Schedule | Event/ Activity / Milestone (Responsible) | End | |---|--------| | Draft Version of FHP CAD Accommodation Model (TARDEC ACT) | 1QFY16 | | Final V&V Plan (TARDEC ACT) | 2QFY16 | | Complete FHP CAD Accommodation Model (TARDEC ACT) | 1QFY17 | | Final V&V Plan Rev A (TARDEC ACT) | 2QFY17 | | FHP CAD Accommodation Model User Guide (TARCED ACT) | 2QFY17 | | Transition FHP CAD Accommodation Model to TARDEC Configuration | 3QFY17 | | Management (TARDEC ACT) | | | Final V&V Report (TARDEC ACT) | 1QFY18 | | Final Accreditation Plan (TARDEC ACT) | 2QFY18 | | Accredit the FHP CAD Accommodation Model (ARL HRED) | 2QFY18 | | Obtain Final Accreditation Approval including
Accreditation Report (ARL | 2QFY18 | | HRED) | | #### 8. Appendices #### 8.1 Appendix A – References Department of Defense. (2008). *Standard Practice – Documentation of Verification, Validation, and Accreditation (VV&A) for Models and Simulations*. Alexandria, VA. (MIL-STD-3022). Department of Defense. (2012). *Design Criteria Standard – Human Engineering*. Redstone Arsenal, AL. (MIL-STD 1472G). McNamara, J. (2012). *Soldier Load Configuration in Ground Vehicles*. DTIC Technical Report No. 23726, U.S. Army Natick Research, Development and Engineering Center, Natick, MA. Reed, M., and Ebert, S. (2014). *Evaluation of the Seat Index Point Tool for Military Seats*. Final Report UMTRI-2014-33. University of Michigan Transportation Research Institute, Ann Arbor, MI. Reed, M., and Ebert, S. (2013). *The Seated Soldier Study: Posture and Body Shape in Vehicle Seats*. Final Report UMTRI-2013-13. University of Michigan Transportation Research Institute, Ann Arbor, MI. http://deepblue.lib.umich.edu/handle/2027.42/109725 Reed, M. (2005). *Development of a New Eyellipse and Seating Accommodation Model for Trucks and Buses*. Report No. UMTRI-2005-30. Ann Arbor, MI. The University of Michigan Transportation Research Institute. Retrieved from http://deepblue.lib.umich.edu/bitstream/handle/2027.42/83926/102736.pdf Reed, M. (2016). *In-Vehicle Data Collection to Validate Soldier Driver Accommodation Models*. Draft Technical Proposal. Ann Arbor, MI. The University of Michigan Transportation Research Institute. Reed, M. (2016). *Seated Soldier Elbow Clearance Zones*. Ann Arbor, MI. The University of Michigan Transportation Research Institute. Reed, M. (2013). Seated Soldier Posture Prediction 2013-11-30 [Microsoft Excel Spread Sheet]. MI: University of Michigan Transportation Research Institute. Reed, M. (2015). Soldier Driver Accommodation Models 2015-01-05 [Microsoft Excel Spread Sheet]. MI: University of Michigan Transportation Research Institute. SAE Recommended Practice, "SAE J1100 Motor Vehicle Dimensions," SAE, 2009. Zerehsaz, Y., Ebert, S., and Reed, M. (2014). *Development of Accommodation Models for Soldiers in Vehicles-Driver*. Final Report UMTRI-2014-26. University of Michigan Transportation Research Institute, Ann Arbor, MI. http://deepblue.lib.umich.edu/handle/2027.42/112059 Zielinski, G., Huston II, F., Kozycki, R., Kouba, R., and Wodzinski, C. (2015). Introduction to Boundary Manikins and Accommodation Models for Military Ground Vehicle Occupant Centric Design. DTIC Technical Report No. 26516. U.S. Army Tank Automotive Research, Development, and Engineering Center, Warren, MI. #### 8.2 Appendix B – Acronyms ACH Advanced Combat Helmet ACT Advanced Concepts Team AHP Accelerator Heel Point **ANSUR** Army Anthropometric Survey **ARL HRED** Army Research Laboratory Human Research and Engineering Directorate **CAD** Computer-Aided Design **CLA** Capabilities, Limitations, and Assumptions **COTS** Commercial Off-The-Shelf **EMD** Engineering Manufacturing and Development **ENC** Encumbered **ESAPI** Enhanced Small Arms Protective Insert **ESBI** Enhanced Side Ballistic Inserts FEP Fixed Eye PointFHP Fixed Heel PointFOV Field-of-View **HARP** Human Accommodation Reference Point **HSI** Human Systems Integration **IP** Instrument Panel **IOTV** Improved Outer Tactical Vest MS Milestone **NSRDEC** Natick Soldier Research Development and Engineering Center **OOH** Out-of-Hatch PPE Personal Protective Equipment SAE Society of Automotive Engineers SME Subject Matter Experts SWP Steering Wheel Point **TARDEC** Tank Automotive Research, Development, and Engineering Center **UMTRI** University of Michigan Transportation Research Institute **V&V** Verification and Validation **VV&A** Verification, Validation, and Accreditation UNCLASSIFIED: Distribution Statement A. Approve for public release; distribution is unlimited. #### 8.3 Appendix C – Distribution List US Army Tank Automotive Research, Development, and Engineering Center (TARDEC): - Gale L. Zielinski, Mechanical Engineer/Advanced Concepts Team (ACT), RDECOM-TARDEC, Warren, MI 48397-5000, Office: 586-282-5287, E-Mail: gale.l.zielinski.civ@mail.mil - Frank J. Huston II, Mechanical Engineer/ACT, RDECOM-TARDEC, Warren, MI 48397-5000, Office: 586-282-5657, E-Mail: frank.j.huston.civ@mail.mil - Russell D. Kouba, Team Leader/ ACT, RDECOM-TARDEC, Warren, MI 48397-5000, Office: 586-282-7806, E-Mail: russell.d.kouba.civ@mail.mil - Gale M. Litrichin, Seat Engineer/Ground System Survivability (GSS), RDECOM-TARDEC, Warren MI 48397-5000, Office: 586-282-0608, E-Mail: gale.m.litrichin.civ@mail.mil #### Army Research Laboratory (ARL) Human Research and Engineering Directorate (HRED): - Richard W. Kozycki, ARL HRED, RDRL-HRM-B, Aberdeen Proving Ground, MD 21005-5425, Phone: (410) 278-5880, E-Mail: richard.w.kozycki.civ@mail.mil - Cheryl A. Burns, ARL HRED, RDRL-HRM-H, Fort Knox, KY 40121, Phone: (502) 624-1607, E-Mail: cheryl.a.burns12.civ@mail.mil - David A. Hullinger, Human Factors Engineer, ARL HRED TACOM Field Element, RDRL-HRM-CU, Warren, MI 48397-5000, Office: 586-282-8669, E-Mail: david.a.hullinger.civ@mail.mil <u>Program Executive Office Ground Combat Systems (PEO GCS) - Program Manager (PM) Armored Multi-Purpose Vehicle (AMPV):</u> • Joseph R. Urda, PEO GCS, PM-AMPV, Warren, MI 48397-5000, Phone: (586) 282-5662, E-Mail: joseph.r.urda.civ@mail.mil #### US Army Natick Soldier Research, Development, and Engineering Center (NSRDEC): - Joseph L. Parham, Research Anthropologist, NSRDEC, Natick, MA 01760, Office: (508) 233-5787, E-Mail: joseph.l.parham2.civ@mail.mil - Dawn L. Woods, Human Factors Engineer, NSRDEC, Natick, MA 01760, Office: 508-233-5069, E-Mail: dawn.l.woods6.civ@mail.mil #### Maneuver Center of Excellence (MCoE): • Gustave r. Steenborg, Systems Safety Engineer, Mounted Requirements Division Capabilities Development and Integration Directorate MCoE, Fort Benning, GA 31905, Office: (708) 545-0751, E-Mail: gustave.r.steenborg.civ@mail.mil #### Marine Expeditionary Rifle Squad (MERS): • Brian D. Corner, PhD., Research Anthropologist, Systems Engineering, Interoperability, Architectures & Technology (SIAT), Office: 703-432-3231, E-Mail: brian.corner@usmc.mil #### University of Michigan Transportation Research Institute (UMTRI): Matthew P. Reed, PhD., Research Professor and Head Biosciences Group, UMTRI, Ann Arbor, MI 48109-2150, Office: 734-936-1111, E-Mail: mreed@umich.edu